SAE / Government Meeting

Washington, D.C. May 2005

Overview of the Enhancements and Changes in the CIREN Program

Harborview Injury Prevention & Research Center, Seattle, WA

History of Phase One

- Established 1997 (7 centers)
 - Four Federal centers
 - Three GM centers (3 years)
- By 2001 three additional centers

Industry and private funding

Core concentration

- Serious and/or disabling injury

Multidisciplinary research approach

Medicine and Engineering essential

New Jersey Medical School Newark, NJ

> University of Maryland National Study Center Baltimore, MD

Children's National Medical Center, Washington, DC

Honda Inova Fairfax Hospital Falls Church, VA

tial William Lehman Injury Research Center, U of Miami, FL

Ann Arbor, MI

San Diego County Trauma System, San Diego, CA

Phase One Major Accomplishments

- Over 2700 cases collected
- Over 100 related peer reviewed articles
- Multitude of outreach activities
- Biomechanical injury analysis
- Knee-Thigh-Hip discovery/project
- URGENCY algorithm
- ATLS and Field Triage update
- ACN research
- Outcome research

Improvements Needed

- Data timeliness
 - Streamline dataset
- Uniform data collection and case analysis
 - All centers in unison on process and procedure
- Increased engineering input and data
 - Engineering more involved
 - More engineering type data captured
- Greater access to data
 - More data exposure in NHTSA
 - Greater public access
 - Increased data access by centers

Improvements – Phase Two

- Data timeliness
 - Updated CIREN Coding Manual
 - · Eliminates non-used data points and duplication
- Uniform data collection and case analysis
 - Updated CIREN Coding Manual
 - Establishes uniform practices and definitions
- Increased engineering input and data
 - Biomechanic Tab (in development)
 - Unique engineering data on each AIS 2+ injury coded
- Greater access to data
 - Multiple new CIREN accounts within NHTSA
 - Increased public cases
 - New servers will allow all cases to be shared
 - All data and graphics available to all sites F/T

Improved Biomechanical Data

SALL BEADING

SALL BEADING

FOOT AGSEMBLY

STATE SUMPER CURETHANE)

COMPLIANT 1181A ELEMENT

TURA SUARD (UNRETHANE)

APPLIES ASSEMBLY

FOOT AGSEMBLY

- Current data structure too general
- True biomechanical definitions needed
- Hard coded engineering data
 - Injury causation scenario (ICS)
 - Injury mechanisms

Improved Biomechanical Data

New Biomechanical Tab Flowchart

Bio Tab

New body region classification

Segments

Joints

Establish load paths

Cervical fx from safety belt (frontal)

Indirect – Belt restraint webbing

thoracic spine to cervical spine

Belt restraint webbing to chest (ribs) to Both methods will be coded in CIREN

Head / Face **Neck (soft tissue) Cervical Spine Shoulder Upper Arm Elbow Forearm** Wrist Hand Chest **Thoracic Spine Abdomen Lumbar Spine / Sacrum Pelvis Hip Joint**

Leg

Ankle

Foot

Bio Tab

- Injury mechanism
 - General to all BR
 - Compression
 - Shear
 - Puncture
 - Cutting
 - Crushing
 - Heat
 - Chemical
- BR specific example
 - Cervical Spine
 - Axial compression
 - Axial tension
 - Flexion
 - Extension
 - Lateral bending

Bio Tab Example

- Passenger side door impact
- Rt front passenger
 - Belted avg. adult
- Pelvic fractures
 - Rt acetabulum
 - Rt pubic rami

as this injury caused by another injury?

Injury Causation Scenario (ICS) Evidence = Yes

- Kinematics
- Contact evidence
- Injury pattern
- Intrusion

ICS Example

- 100 degree impact
- Occupant moves right as door intrudes
- Occupant contacts arm rest
 - Scuffing and transfers
 - Confidence Certain

ICS Details

- Source of energy
 - CRASH
- Body region injured
 - HIP JOINT
- Involved Physical Component (IPC)
 - RIGHT SIDE DOOR ARMREST
- Body region contacted by IPC
 - THIGH
- Confidence = Certain

Was the injured BR directly contacted by the IPC?

NO - Develop internal load path

Internal Load Path

- Energy path from injury to component
- Mult. body regions involved
- IPC to Thigh to Hip joint
 - IPC = arm rest

Injury Mechanism

- COMPRESSION
- Compression of the femoral head into the acetabular socket
- Confidence = Certain

Bio Tab Data

- 852604.3 Pelvic Fx (Acetabular fx 808.0)
- Injured body region = Hip joint
- Energy from crash
- Involved physical component Rt door arm rest
- Intrusion factor
- Energy path Thigh to Hip joint
- Mechanism = Compression

Example 2

- Frontal crash
- 9 y/o 5' tall 120 lbs.
- Left rear passenger
- 3 pt. belt
 - Shoulder portion behind
- L3 spinal fx and post. ligament injury
- Multiple other abdominal injuries

ICS Evidence = YES

- Kinematics
- Contact evidence
- Injury pattern
- Interview data

ICS Example #2

- 340 degree impact
- Occupant moves forward
- Lap belt loaded (alone)
- Occupant "hinges" over lap belt
- Confidence = Certain

ICS Details

- Source of energy
 - CRASH
- Body region injured
 - LUMBAR SPINE
- Involved Physical Component (IPC)
 - BELT RESTRAINT WEBBING
- Body region contacted by IPC
 - ABDOMEN
- Confidence = Certain

Was the injured BR directly contacted by the IPC?

NO – Develop internal load path

Internal Load Path

- Energy path from injury to component
- Mult. body regions involved
- IPC to Abdomen to Lumbar spine
 - IPC = Belt restraint webbing

Injury Mechanism

- FLEXION
 COMPRESSION
- Flexion of the spine over the belt
- Compression on the vertebral body
- Confidence = Probable

Bio Tab Data Example #2

- 650622.3 L4 Facet Fx (Lumbar F/D 53B1)
- Injured body region = Lumbar spine
- Energy from crash
- Involved component Belt restraint webbing
- Improper belt use factor
- Energy path Abdomen to lumbar spine
- Mechanism = Flexion and compression

Modeling and Simulation

Academia/Industry – Movement towards simulation

- Universal need for improved field data
 - New crash investigation techniques and data
 - Increased EDR data

Medical Imaging Technology

Bone Density

16 y.o. male L4 vertebrae 243 HU

75 y.o. female L4 vertebrae 94 HU

- Improved radiology data capture
- Utilize the DICOM CAT scan images in CIREN
- Applications
 - Elderly tolerance
 - Exact anthropometric measurements

Thank You,

Questions?

